
Harnessing the Semantic Web to
Answer Scientific Questions:

A Health Care and Life Sciences Interest Group demo

Susie Stephens, Principal Research Scientist, Lilly


Agenda

• W3C Health Care and Life Sciences Interest Group

• Scientific Domain Focus

• Technological Approach

• Answering Scientific Questions


W3C Health Care & Life Sciences IG

HCLSIG is chartered to develop and support the use of
Semantic Web technologies and practices to improve
collaboration, research and development, and innovation
adoption in the Health Care and Life Science domains

More details on HCLS are available at:
http://www.w3.org/2001/sw/hcls/


Benefits of Semantic Web to Life Sciences

• Fusion of data across many scientific disciplines

• Easier recombination of data

• Querying of data at different levels of granularity

• Capture provenance of data through annotation

• Perform inference across data sets

• Machine processable approach

• Data can be assessed for inconsistencies


Scientific Domain Focus

• Use case focuses on Alzheimer’s Disease

• AD is a devastating illness that impacts 26.6 million
people worldwide

• Prevalence is predicted to quadruple to 106.8 million
by 2050

• An active Web community exists for AD research

• Many different types of evidence need to be
integrated


Scientific Data Sets

• Integration and analysis of heterogeneous data sets
• Hypothesis, Genome, Pathways, Molecular Properties, Disease, etc.

NeuronDB

BAMS

NC
Annotations

Homologene

SWAN

Entrez
Gene

Gene
Ontology

Mammalian
Phenotype

PDSPki

BrainPharm

AlzGene

Antibodies

PubChem

MESH

Reactome

Allen Brain
Atlas

Publications


Technological Approach

• Careful modeling that reflect biology to enable integration of
data sources

• All bio-entities were assigned URIs

• Most data translated to RDF and managed in a triple store

• Other data maintained in original store and mapped to RDF

• Using a reasoner to infer triples to increase expressiveness
of queries

• Query data with SPARQL and visualization tools


Answering Scientific Questions


